

... for a brighter future

Input/Output Controller (IOC) Overview

Eric Norum

A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC

IOC Overview

- What is an EPICS Input/Output Controller
- How to create a new IOC application
- How to build an IOC application
- How to run an IOC application on various platforms
- Console interaction with an IOC application (iocsh)

Reference

EPICS: Input/Output Controller Application Developers Guide

Go to EPICS home page:

http://www.aps.anl.gov/epics/

then follow links:

BASE->R3.14->R3.14.11

Then click on the PDF icon below "EPICS Application Developer's Guide"

Ex In

Base Release 3.14.11

Documentation

The following documents cover the 3.14.11 versic

NOTE: These documents may be revised at any ti

- Read Me (Installation Instructions)
- Release Notes R3.14.11
- Known Problems
- Release Checklist
- EPICS Application Developer's Guide by Marty Kraimer et al.

[4.3 MB]

What is an Input/Output Controller?

The answer used to be easy – "A single-board computer running the vxWorks real-time operating system and installed in a VME chassis".

What is an Input/Output Controller?

An IOC can also be an embedded microcontroller, a rack-mount server, a laptop PC or Mac, a desktop PC or Mac, a standalone single-board computer or even an FPGA.

It may be running on Linux, Windows, Solaris, Darwin, RTEMS or vxWorks

What is an Input/Output Controller?

Some definitions:

- A computer running iocCore, a set of EPICS routines used to define process variables and implement real-time control algorithms
- iocCore uses database records to define process variables and their behavior

What does an Input/Output Controller do?

- As its name implies, an IOC often performs input/output operations to attached hardware devices.
- An IOC associates the values of EPICS process variables with the results of these input/output operations.
- An IOC can perform sequencing operations, closed-loop control and other computations.

'Host-based' and 'Target' IOCs

- 'Host-based' IOC
 - Runs in the same environment as which it was compiled
 - 'Native' software development tools (compilers, linkers)
 - Sometimes called a 'Soft' IOC
 - IOC is an program like any other on the machine
 - Possible to have many IOCs on a single machine
- 'Target' IOC
 - Runs in a different environment than where compiled
 - 'Cross' software development tools
 - vxWorks, RTEMS
 - IOC boots from some medium (usually network)
 - IOC is the only program running on the machine

IOC Software Development Area

- IOC software is usually divided into different <top> areas
 - Each <top> provides a place to collect files and configuration data associated with one or more similar IOCs
 - Each <top> is managed separately
 - A <top> may use products from other <top> areas (EPICS base, for example can be thought of as just another <top>)

IOC Software Development Tools

- EPICS uses the GNU version of make
 - Almost every directory from the <top> on down contains a 'Makefile'
 - Make recursively descends through the directory tree
 - Determines what needs to be [re]built
 - Invokes compilers and other tools as instructed in Makefile
 - GNU C/C++ compilers or vendor compilers can be used
- No fancy 'integrated development environment' (yet?)

IOC Application Development Examples

The following slides provide step-by-step examples of how to:

- Create, build, run the example IOC application on a 'host' machine (Linux, Solaris, Darwin, etc.)
- Create, build, run the example IOC application on a vxWorks 'target' machine

Each example begins with the use of 'makeBaseApp.pl'

The 'makeBaseApp.pl' program

- Part of EPICS base distribution
- Populates a new, or adds files to an existing, <top> area
- Requires that your environment contain a valid EPICS_HOST_ARCH (EPICS base contains scripts which can set this as part of your login sequence)
 - linux-x86, darwin-x86, solaris-sparc, win32-x86
- Creates different directory structures based on a selection of different templates
- Commonly-used templates include
 - ioc
 Generic IOC application skeleton
 - example Example IOC application

Creating and initializing a new <top>

- Create a new directory and run makeBaseApp.pl from within that directory
 - mkdir lectureExample
 - cd lectureExample
 - /opt/epics/base-3-14-11/bin/linux-x86/makeBaseApp.pl -t example first
 - Provide full path to makeBaseApp.pl script
 <arch>/makeBaseApp.pl
 - The template is specified with the '-t' argument
 - The application name (firstApp) is specified with the 'first' argument

<top> directory structure

The makeBaseApp.pl creates the following directory structure in <top>
 (lectureExample):

configure/ - Configuration files

firstApp/ - Files associated with the 'firstApp' application

Db/ - Databases, templates, substitutions

src/ - Source code

Every directory also contains a 'Makefile'

<top>/configure files

- Some may be modified as needed
 - CONFIG_SITE
 Specify make variables (e.g. to build for a particular target):
 CROSS COMPILER TARGET ARCHS = VXWOrks-68040
 - RELEASE
 Specify location of other <top> areas used by applications in this <top>area.
- Others are part of the (complex!) build system and should be left alone.

Create a host-based IOC boot directory

- Run makeBaseApp.pl from the <top> directory
- '-t example' to specify template
- '-i' to show that IOC boot directory is to be created
- '-a <arch>' to specify hardware on which IOC is to run
- name of IOC
- /opt/epics/iocapps/R3.14.6/base/bin/linux-x86/makeBaseApp.pl -t example -i -a linux-x86 first
- If you omit the '-a <arch>' you'll be presented with a menu of options from which to pick

<top> directory structure

 The command from the previous slide creates an additional directory in <top>:

iocBoot/ - Directory containing per-IOC boot directories

iocfirst/ - Boot directory for 'iocfirst' IOC

Build the application

- Run the GNU make program
 - 'make' on Darwin, Linux, Windows
 - 'gnumake' on Solaris
- make

or

- > make -w
- Runs lots of commands

<top> directory structure after running make

These additional directories are now present in <top>

bin/ - Directory containing per-architecture directories

linux-x86/ - Object files and executables for this architecture

lib/ - Directory containing per-architecture directories

linux-x86/ - Object libraries for this architecture

dbd/ - Database definition files

db/ - Database files (record instances, templates)

There may be other directories under bin/ and lib/, too.

<top> directory structure after running make

IOC startup

- IOCs read commands from a startup script
 - Typically 'st.cmd' in the <top>/iocBoot/<iocname>/ directory
- vxWorks IOCs read these scripts with the vxWorks shell
- Other IOCs read these scripts with the iocsh shell
- Command syntax can be similar but locsh allows more familiar form too
- Script was created by 'makeBaseApp.pl -i' command
- For a 'real' IOC you'd likely add commands to configure hardware modules, start sequence programs, update log files, etc.


```
1 #!../../bin/linux-x86/first
3 ## You may have to change first to something else
4 ## everywhere it appears in this file
6 < envPaths
8 cd ${TOP}
10 ## Register all support components
11 dbLoadDatabase("dbd/first.dbd")
12 first registerRecordDeviceDriver(pdbbase)
13
14 ## Load record instances
15 dbLoadRecords("db/dbExample1.db","user=norumeHost")
16 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=1,scan=1 second")
17 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=2,scan=2 second")
18 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=3,scan=5 second")
19 dbLoadRecords("db/dbSubExample.db","user=norumeHost")
20
21 ## Set this to see messages from mySub
22 #var mySubDebug 1
23
24 cd ${TOP}/iocBoot/${IOC}
25 ioclnit()
26
27 ## Start any sequence programs
28 #seq sncExample,"user=norumeHost"
```


- 1 #!../../bin/linux-x86/first
- This allows a host-based IOC application to be started by simply executing the st.cmd script
- If you're running this on a different architecture the 'linux-x86' will be different
- If you gave a different IOC name to the 'makeBaseApp.pl -i' command the 'first' will be different
- Remaining lines beginning with a '#' character are comments

6 < envPaths

- The application reads commands from the 'envPaths' file created by 'makeBaseApp -i' and 'make'
- The envPaths file contains commands to set up environment variables for the application:
 - Architecture
 - IOC name
 - <top> directory
 - <top> directory of each component named in configure/RELEASE
- These values can then be used by subsequent commands

```
epicsEnvSet(ARCH,"linux-x86")
epicsEnvSet(IOC,"iocfirst")
epicsEnvSet(TOP,"/home/NORUME/lectureExample")
epicsEnvSet(EPICS_BASE,"/opt/epics/iocapps/R3.14.6/base")
```


8 cd \${TOP}

- The working directory is set to the value of the \${TOP} environment variable (as set by the commands in 'envPaths')
- Allows use of relative path names in subsequent commands

11 dbLoadDatabase("dbd/first.dbd")

- Loads the database definition file for this application
- Describes record layout, menus, drivers

12 first_registerRecordDeviceDriver(pdbbase)

Registers the information read from the database definition files

- 15 dbLoadRecords("db/dbExample1.db","user=norumeHost")
- 16 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=1,scan=1 second")
- 17 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=2,scan=2 second")
- 18 dbLoadRecords("db/dbExample2.db","user=norumeHost,no=3,scan=5 second")
- 19 dbLoadRecords("db/dbSubExample.db","user=norumeHost")

Read the application database files

- These define the records which this IOC will maintain
- A given file can be read more than once (with different macro definitions)

24 cd \${TOP}/iocBoot/\${IOC}

The working directory is set to the per-IOC startup directory

25 ioclnit()

- Activates everything
- After reading the last line of the 'st.cmd' script the IOC continues reading commands from the console
 - Diagnostic commands
 - Configuration changes

Running a host-based IOC

- Change to IOC startup directory (the one containing the st.cmd script)
 - cd iocBoot/iocfirst
- Run the IOC executable with the startup script as the only argument
 - ../../bin/linux-x86/first st.cmd
- The startup script commands will be displayed as they are read and executed
- When all the startup script commands are finished the locsh will display an 'epics>
 ' prompt and wait for commands to be typed.

Display list of records maintained by this IOC

```
epics> dbl
norumeHost:aiExample
norumeHost:aiExample1
norumeHost:aiExample2
norumeHost:aiExample3
norumeHost:calcExample
norumeHost:calcExample1
norumeHost:calcExample1
norumeHost:calcExample2
norumeHost:calcExample3
norumeHost:calcExample3
norumeHost:culcExample3
norumeHost:culcExample3
norumeHost:subExample
```

Caution – some IOCs have a lot of records

Display a record

```
epics> dbpr norumeHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DISP: 0
DISV: 1
 NAME: norumeHost:aiExample
 RVAL: 0
SEVR: MAJOR
 STAT: HIHI
 SVAL: 0
 TPRO: 0
VAL: 9
epics> dbpr norumeHost:aiExample
ASG:
 DESC: Analog input DISA: 0
 DISP: 0
DISV: 1
 NAME: norumeHost:aiExample
 RVAL: 0
 SVAL: 0
SEVR: MINOR
 STAT: LOW
 TPRO: 0
VAL: 4
```

- dbpr <recordname> 1 prints more fields
- dbpr <recordname> 2 prints even more fields, and so on

Show list of attached clients

```
epics> casr
Channel Access Server V4.11
No clients connected.
```

- casr 1 prints more information
- casr 2 prints even more information

Do a 'put' to a field

```
epics> dbpf norumeHost:calcExample.SCAN "2 second"

DBR_STRING: 2 second
```

Arguments with spaces must be enclosed in quotes

- The 'help' command, with no arguments, displays a list of all iocsh commands
 - 100 or so, plus commands for additional drivers
- With arguments it displays usage information for each command listed

```
epics> help dbl dbpr dbpf
dbl 'record type' fields
dbpr 'record name' 'interest level'
dbpf 'record name' value
```


Terminating a host-based IOC

- Type 'exit' to the locsh prompt
- Type your 'interrupt' character (usually control-C)
- Kill the process from another terminal/window

Create a vxWorks IOC boot directory

- Almost the same as for a host-based IOC
 - just the <arch> changes
- Run makeBaseApp.pl from the <top> directory
- '-t example' to specify template
- '-i' to show that IOC boot directory is to be created
- '-a <arch>' to specify hardware on which IOC is to run
- name of IOC
- /usr/local/iocapps/R3.14.6/bin/solaris-sparc/makeBaseApp.pl
 -t example -i -a vxWorks-68040 first

- The startup script created by 'makeBaseApp.pl -i' for a vxWorks IOC is slightly different than one created for a host-based IOC
- A vxWorks IOC uses the vxWorks shell to read the script
 - a host-based IOC uses the locsh shell
- A vxWorks IOC incrementally loads the application binary into the vxWorks system
 - A host-based IOC runs as a single executable image

 The first few lines of the example st.cmd script for a vxWorks target are:

```
## Example vxWorks startup file
```

```
## The following is needed if your board support package doesn't at boot time ## automatically cd to the directory containing its startup script #cd "/home/phoebus/NORUME/lectureExample/iocBoot/iocfirst"
```

```
< cdCommands
#< ../nfsCommands
```

```
cd topbin
## You may have to change first to something else
## everywhere it appears in this file
```

Id < first.munch

- There is no '#!' line at the beginning of the script
- vxWorks IOCs can't be started by simply executing the startup script

- The startup script reads more commands from cdCommands rather than from envPaths
 - Assigns values to vxWorks shell variables rather than to iocsh environment variables
- Subsequent 'cd' commands look like

```
cd top
rather than
cd ${TOP}
```

 The startup script contains command to load the binary files making up the IOC application

ld < first.munch</pre>

Binary fragments have names ending in '.munch'

Running a vxWorks IOC

Set up the vxWorks boot parameters

```
Press any key to stop auto-boot ...
 6
[VxWorks Boot]: c
'.' = clear field; '-' = go to previous field; ^D = quit
boot device
 : ei
processor number : 0
host name : phoebus
file name : /usr/local/vxWorks/T202/mv167-asd7_nodns
inet on ethernet (e) : 192.168.8.91:fffffc00
inet on backplane (b):
host inet (h) : 192.168.8.167
gateway inet (g) :
user (u) : someuser
ftp password (pw) (blank = use rsh): somepassword
flags (f)
 : 0x0
target name (tn) : iocnorum
startup script (s) : /usr/local/epics/iocBoot/iocfirst/st.cmd
other (o)
```


Running a vxWorks IOC

```
: Name of your FTP server
host name
 : Path to the vxWorks image on the FTP server
file name
inet on ethernet (e) : IOC IP address/netmask
inet on backplane (b):
host inet (h) : FTP server IP address
gateway inet (g) :
 : User name to log into FTP server
user (u)
ftp password (pw) (blank = use rsh): Password to log into FTP server
flags (f)
 : Special BSP flags
target name (tn) : IOC name
startup script (s) : Path to IOC startup script on FTP server
other (o)
```

Once these parameters have been set a reboot will start the IOC

vxWorks shell

- The vxWorks shell requires that commands be entered in a slightly different form
 - String arguments must be enclosed in quotes
 - Arguments must be separated by commas
 - There is no 'help' command
 - Many vxWorks-specific commands are available
- For example, the 'dbpf' command shown previously could be entered as:

```
dbpf "norumeHost:calcExample.SCAN","2 second"
```

or as:

```
dbpf("norumeHost:calcExample.SCAN", "2 second")
```


Review

- IOC applications can be host-based or target-based
- The makeBaseApp.pl script is used to create IOC application modules and IOC startup directories
- <top>/configure/RELEASE contents specify location of other <top> areas used by this <top> area
- <top>/iocBoot/<iocname>/st.cmd is the startup script for IOC applications
- The EPICS build system requires the use of GNU make
- vxWorks IOCs use the vxWorks shell, non-vxWorks IOCs use iocsh
- The EPICS Application Developer's Guide contains a wealth of information

